

Kenji Yoshino, Chief Justice Earl Warren Professor of Constitutional Law

Kenji Yoshino is the Chief Justice Earl Warren Professor of Constitutional Law at NYU School of Law and the Director of the Center for Diversity, Inclusion, and Belonging. A graduate of Harvard (AB summa cum laude), Oxford (MSc as a Rhodes Scholar), and Yale (JD), he specializes in constitutional law, antidiscrimination law, and law and literature. Yoshino taught at Yale Law School from 1998 to 2008, where he served as Deputy Dean and the inaugural Guido Calabresi Professor of Law. He is the author of three books: *Covering: The Hidden Assault on Our Civil Rights*; *A Thousand Times More Fair: What Shakespeare's Plays Teach Us About Justice*; and *Speak Now: Marriage Equality on Trial*. Yoshino has published in major academic journals, including the *Harvard Law Review*, the *Stanford Law Review*, and the *Yale Law Journal*. He has also written for more popular forums, including the *Los Angeles Times*, the *New York Times*, and the *Washington Post*. He makes regular appearances on radio and television programs, such as NPR, CNN, PBS and MSNBC. In 2011, Yoshino was elected to the Harvard Board of Overseers for a six-year term (serving as President of that body in the 2016-17 academic year). He also serves on the Advisory Board for the Center for Talent Innovation, on the Board of the Brennan Center for Justice, and on the External Advisory Panel for Diversity and Inclusion for the World Bank Group. He has won numerous awards for his scholarship and teaching, including the American Bar Association's Silver Gavel Award in 2016 and the Podell Distinguished Teaching Award in 2014.